Table of Contents | Executive Summary | 3 | |---|----| | Methods | 5 | | Findings | 7 | | Survey Findings – Library Needs Questionnaire | 7 | | Findings from Focus Groups and Community Forums | 16 | | Appendices | 19 | | Findings by Zip Code | 20 | | Findings by Age | 25 | | Findings by Frequency of Use | 38 | | Chart Notes: Focus Groups and Community Forums | 47 | ### A Note of Appreciation My thanks to those who participated in a survey, community forum or focus group as part of this Library Community Needs Assessment. This would have been a lot less interesting without you (not to mention completely impossible)! I am honored to have been 'invited in' to assist with this study and to facilitate conversations about the future of the Arcadia Public Library. The voices and viewpoints represented by the findings in this report are diverse. One common thread, however, is the community's commitment to the Arcadia Public Library. My hat is off to all of you. The findings in this report are offered in the spirit of appreciation and support for building on the assets that already exists within the Library, as evidenced by the praise (frequently unsolicited) offered by Library patrons throughout this process: - "Everyone is cheerful and welcoming making the APL a wonderful asset to the community and a stellar example to which other workplaces should aspire to emulate." - "Thank you for the adult foreign film program! A few of us especially appreciate the hour as we are still in the work force. Please keep this program." - "Arcadia's Library is a tremendous asset to our city. I've used it all my life (since moving to Arcadia in 2nd grade) and I have always been impressed by the collection and the helpfulness of the staff. Keep up the good work on both adding to the collection and retaining older materials that are still relevant. Our library truly is a gem!" #### **EXECUTIVE SUMMARY** The City of Arcadia Department of Library and Museum Services contracted with a consultant to perform a library community needs assessment in order to gain a deeper understanding of the community it serves, including opinions and behaviors towards library services. The intended outcome was a set of findings that would support the development of programs, services and facilities based upon community needs. The consultant, Doug Green, completed the library community needs assessment with the Library's senior staff. The process included the following elements: 1) project planning to establish a timeline and identify key stakeholders to engage in the assessment process; 2) developing questions to guide the assessment; 3) developing a reliable questionnaire to be made available online and via hard copy in high-traffic public locations, including the Library; 4) creating focus group and community meeting protocols to guide the assessment; 5) facilitating three (3) focus groups with key stakeholders; 6) facilitating two (2) community forums; 7) compiling and analyzing data gathered through questionnaire (including data entry from questionnaires completed using a hard copy), focus group and community meetings; 8) and providing this final report to the Department of Library and Museum Services. Key findings of the assessment included the following: - The staff of the Library is highly regarded for their dedicated service (when asked what makes it easier to get what you need at the Library almost 70% of survey respondents indicated that staff assistance makes it easier; the quality of staff was also mentioned in every focus group and community forum). - The services currently offered by the Library are valued by the community. Almost 600 people participated in the Library Needs Survey and all library services were rated as "Very Important" or "Important" by a majority of respondents who rated services. The services that received the highest percentage of combined "Very Important" or "Important" ratings were Books (95.4%), Staff Assistance (86.7%) and Access to Wi-Fi (84.3%). The services receiving the lowest percentage of combined "Very Important" and "Important" ratings were Business/Investment Information (50.4%), Online Tutoring (58.4%) and Expert Research, Career, Small Business Help (58.7%). - The Library attracts many patrons from outside of Arcadia (over 25% of those completing the Library assessment survey were from outside the City limits). - The Library's success has created some 'growing pains.' Demand for Library services from diverse groups (including children, teens and seniors) has resulted in calls for more seating, more quiet study areas for individuals and groups of all sizes, and more accessible - programs (131 out of 363 respondents said the Library was 'too crowded' when asked what makes it hard to get what you need at the Library). - There is strong demand for programs and materials in Chinese (183 survey respondents out or 594 indicated that they would be more likely to attend a program if it were offered in Chinese; 185 out of 586 said they would prefer to read materials in a Chinese language). - In imagining the 'ideal future for the Library' the most commonly mentioned elements cited by participants in focus groups and town hall meetings were: - Collaboration with schools, cultural groups and business was a theme that was common to all five gatherings. - o An environment **welcoming of all cultures**. (All gatherings) - Bigger space and/or reconfiguration of space to accommodate the needs of multiple user groups. (All gatherings) - The most common recommended improvements to the Library were: - Expansion of the collection (books, DVDs, audio books and e-books) and programs (especially those for children); - o **Enhanced technology** (including hardware and software upgrades); - Improved Library PR/external communications; - o Increase accessibility through signage, a directory, and an orientation; and - o **Reconfiguration of the facility** to meet the changing needs of diverse users. - When asked about *potential upgrades to the Public Computer Room*, 80% of survey respondents rated *Scanners* as either Very Important or Important. After scanners, 63.7% of respondents rated a *Group Study Area* with large screen or projector and as Very Important or Important; 61.4% rated "*Laptops for Use in the Library*" as Very Important or Important. - 69.1% of respondents indicated that "Staff Assistance" makes it easier to use the Library; 66.7% said a "Welcoming Environment" and 61.2% said "Materials, Plentiful and Easy to Find" make it easier. - In answer to the question of what makes it hard to get services from the Library, 41% indicated "No Place to Sit;" 36.1% said "Too Crowded;" and 30.6% indicated "Lack of Materials that Interest You." - Arcadia residents are more likely to prefer programs in a language other than English. 40% of local residents responding to the survey indicated they would prefer programs in a language other than English versus 26.9% of respondents from outside the city. - Younger survey respondents (between the ages of 12 and 36) indicated that they value "Access to computers" and "Access to Wi-Fi" more than older Library users; they are more frequent users of the Public Computer Room; and they have a stronger preference for Public Computer Room technology upgrades. - Frequent users of the library who responded to the survey (those who said they have visited the Library 13 or more times in the past year) value "Individual Seating," "Staff Assistance" and "Self-Service Options" more than infrequent users (those who indicated they used the Library 1-12 times in the past year). #### **METHODS** #### **Project Component** **Task One: Project planning with senior staff.** Together with the Library's senior management team, the consultant developed a timeline for the project and a plan for engaging staff, key library stakeholders, and the public. Following the steps outlined below, the team sought to communicate the purpose and potential benefits of the assessment as they engaged key stakeholders and community members in identifying needs. **Task Two: Development of a valid and reliable questionnaire.** The consultant worked with the senior management team to develop and refine a set of questions that reflect specific areas of need the City hoped to assess (including demand for materials and programs currently offered; possible expansion of technology services; and areas of needed development or improvement). The consultant assisted the team in developing a questionnaire, providing a draft for review and beta testing with a small number of library users prior to broad public distribution. Task Three: Assessment of needs and recommendations through a sample of Arcadia residents using the questionnaire. A sampling of 598 area residents was achieved by 1) placing a link to an electronic version of the questionnaire (using SurveyMonkey.com) on the Library's webpage; 2) placing paper copies of the questionnaire in the library and other city facilities near questionnaire collection boxes; 3) asking library program participants to complete a hard copy of the questionnaire; 4) distributing hard copies of the questionnaire to community members via emails containing a link to the online version and distribution of paper copies of the questionnaire at meetings and gatherings outside of the Library, and 5) working through partner organizations (e.g. the Chinese Cultural Association) to place the questionnaire in the hands of Arcadia residents who are infrequent Library users or who are not currently Library users. Survey respondents were diverse in age, frequency of Library use and residence. 70.4% of survey respondents were residents of Arcadia. Others were from zip codes outside the City. **Task Four: Data Analysis – Questionnaire.** The consultant completed a quantitative analysis of the data gathered through the questionnaire and provided an interim report on
results to the Library's management team. Task Five: Develop Protocols (with guiding questions) for focus groups and community forums. The consultant developed protocols for gathering stakeholder feedback in group settings with an introduction, guiding questions and prompts. The key purpose of the focus groups was to have a meaningful ("deeper dive") dialog with key library stakeholders about the future of library services. The purpose of the community forums was to obtain feedback from a broader range of community residents, including those who are not currently library users, about the future of library services. # **METHODS** (continued) **Task Six: Focus Group and Community Meeting Facilitation.** The consultant conducted three (3) focus groups with library stakeholders: 1) board members of the Library Foundation and Friends; 2) Library staff members; and 3) community leaders (including representatives from education, business and community groups. A total of 42 stakeholders participated in these focus groups. The consultant also conducted two (2) community forums open to local residents, one on a Thursday evening and a second on a Saturday afternoon. 10 community members attended a community forum. **Task Seven: Data Analysis – Questionnaire, Focus Groups and Community Meetings.** Data analysis focused on the recommendations of community members that emerged from the questionnaire, focus groups and community meetings. The consultant organized the qualitative data by key theme in three broad areas of focus: 1) current operations and strengths of the Library; 2) the ideal future of the library; and 3) recommended improvements or enhancements to the Library in order to meet community needs. **Task Eight: Development of Community Needs Assessment Report.** The consultant developed this report as a tool for the Library staff and board following a presentation of the findings of the assessment at a February 19, 2015 meeting of the Library Board of Trustees. # **FINDINGS: Library Needs Questionnaire** The following is a summary of the results of a survey of 598 Arcadia residents conducted between January 9 and February 5, 2015. | Question 1: What is your age? | | | | |-------------------------------|-------------------|-------------------|--| | Answer Options | Response Percent | Response
Count | | | Under 12 | 3.3% | 20 | | | 12-14 | 5.7% | 34 | | | 15-18 | 10.0% | 60 | | | 19-25 | 5.4% | 32 | | | 26-36 | 10.4% | 62 | | | 37-45 | 14.7% | 88 | | | 46-55 | 14.9% | 89 | | | 56-65 | 11.2% | 67 | | | Over 65 | 21.4% | 128 | | | Prefer not to answer | 3.0% | 18 | | | | answered question | 598 | | | Question 2: What is your zip code? | | | |------------------------------------|---|--| | Response Percent | Response
Count | | | 39.8% | 231 | | | 32.8% | 190 | | | 6.7% | 39 | | | 4.8% | 28 | | | 2.4% | 14 | | | 1.0% | 6 | | | 0.9% | 5 | | | 0.9% | 5 | | | 0.9% | 5 | | | 0.7% | 4 | | | 0.7% | 4 | | | 0.5% | 3 | | | 0.5% | 3 | | | 0.5% | 3 | | | | 39.8% 32.8% 6.7% 4.8% 2.4% 1.0% 0.9% 0.9% 0.9% 0.7% 0.7% 0.5% | | Other Zip Codes (Frequency of 2 or less): 90068, 90601, 90640, 90660, 91008, 91011, 91024, 91066, 91101, 91104, 91602, 91701, 91706, 91708, 91720, 91722, 91723, 91730, 91731, 91732, 91739, 91740, 91754, 91762, 91776, 91786, 91789, 91801, 92708 | Question 3: How often have you visited the library in the past 12 months? | | | | |---|-------------------|-------------------|--| | Answer Options | Response Percent | Response
Count | | | Did not visit library in the past 12 months. | 9.1% | 54 | | | 1-5 times | 20.1% | 119 | | | 6-12 times | 16.1% | 95 | | | 13-24 times | 18.1% | 107 | | | More than 24 times | 36.5% | 216 | | | | answered question | 591 | | | | skipped question | 7 | | Note: 29.2% of responses came from individuals who have visited the Library 0-5 times in the past year; 36.5% of responses came from users who visited the Library more than 24 times last year. | Question 4: Would you be more likely to attend a library program presented in a language other than English? | | | | |--|-------------------|-----|--| | Answer Options Response Percent Response Count | | | | | Yes | 36.7% | 218 | | | No | 63.3% | 376 | | | | answered question | 594 | | | | skipped question | 4 | | | Response Percent | Response
Count | |------------------|--| | 13.1% | 28 | | 72.4% | 155 | | 1.9% | 4 | | 0.5% | 1 | | 0.9% | 2 | | 8.9% | 19 | | 2.3% | 5 | | | | | | 13.1%
72.4%
1.9%
0.5%
0.9%
8.9% | Note: A majority (85.5%) of those who prefer programs in a language other than English prefer a Chinese language. answered question Swedish Tamil 214 | Question 6: Would you be more likely to check out library materials if they were written in a language other than English? | | | | | |--|-------------------|-----|--|--| | Answer Options Response Percent Response Count | | | | | | Yes | 38.4% | 225 | | | | No | 61.6% | 361 | | | | | answered question | 586 | | | | | skipped question | 12 | | | | Response Percent | Response
Count | |------------------|--| | 61.0% | 136 | | 22.0% | 49 | | 2.7% | 6 | | 0.9% | 2 | | 2.7% | 6 | | 8.5% | 19 | | 2.2% | 5 | | | | | | 61.0%
22.0%
2.7%
0.9%
2.7%
8.5% | Note: A majority (83%) of those who prefer materials in a language other than English prefer Chinese language materials. | Question 8: How much do you ve | Very
Important | Important | Somewhat Important | Not
Important | Don't
know/Doesn't
apply to me | Average
Rating
0-4 | |---|-------------------|-------------|--------------------|------------------|--------------------------------------|--------------------------| | Access to computers | 240 | 125 | 81 | 44 | 63 | 2.79 | | Access to Wi-Fi | 324 | 96 | 50 | 28 | 57 | 3.08 | | Books | 423 | 76 | 22 | 2 | 33 | 3.54 | | eBooks | 169 | 100 | 110 | 61 | 109 | 2.29 | | Business/investment information | 96 | 102 | 118 | 77 | 151 | 1.84 | | Programs/classes/workshops for children (ages 0-14 years) | 184 | 110 | 59 | 44 | 154 | 2.23 | | Programs/classes/workshops for teens (ages 15-18 years) | 155 | 123 | 63 | 50 | 155 | 2.13 | | Programs/classes/workshops
for adults | 172 | 137 | 108 | 26 | 108 | 2.43 | | Study rooms | 189 | 138 | 98 | 38 | 87 | 2.55 | | Individual seating | 226 | 140 | 75 | 36 | 74 | 2.74 | | Expert research, career, small business help | 119 | 126 | 112 | 62 | 127 | 2.09 | | Online tutoring (with tutor.com) | 112 | 127 | 103 | 67 | 136 | 2.02 | | Staff assistance | 274 | 164 | 63 | 4 | 45 | 3.12 | | Self-service options | 195 | 179 | 84 | 20 | 72 | 2.74 | | answered question | | | | 558 | | | | | skipp | ed question | | | | 38 | Note: All services were rated Very Important or Important by a majority of respondents rating services. Highest rated services were Books, Staff Assistance and Access to Wi-Fi. | Question 9: What makes it easier to get what you need at the Arcadia Public Library? | | | | |---|------------------|-------------------|--| | Answer Options | Response Percent | Response
Count | | | Welcoming environment | 61.7% | 332 | | | Staff assistance | 69.1% | 372 | | | 24 hour, 7 days access to online library collections and services | 47.2% | 254 | | | Parking | 53.2% | 286 | | | Materials, plentiful and easy to find | 61.2% | 329 | | | Other (please specify): Friendly staff/Customer service/flexibility (7) Facility (5) Technology (4) Location (2) Collection (2) | | | | | answered question | | | | | | skipped question | 60 | | | Question 10: What makes it hard to get what you need at the Arcadia Public Library? | | | |
--|-------------------|-------------------|--| | Answer Options | Response Percent | Response
Count | | | Too crowded | 36.1% | 131 | | | No place to sit | 41.0% | 149 | | | Long waits for staff assistance | 20.7% | 75 | | | Parking | 25.6% | 93 | | | Lack of materials that interest you | 30.6% | 111 | | | Difficult to find materials | 24.8% | 90 | | | Other (please specify): Noise (20) Collection (17) Signature of the books I want are not here." Signature of the books I want are not here. Signature of the books I want are not here. Signature of the books I want are not here. Signature of the books I want are not here. Signature of the books I want are not here. Signature of the bo | | | | | | answered question | 363 | | | | skipped question | 235 | | # Question 11: What's missing? Are there services, programs or materials (print or electronic) not currently offered that you would like to see us add in the future? Results for this question are presented in order of the frequency of comments (noted in parentheses), from highest frequency to lowest. Key themes included: Collection (65) Programs (35) Technology (33) Facility (17) #### Other: - Food (6) - Hours (5) - ESL/Language (4) - Policy: fines & charges (4) #### Question 11 (continued): Subthemes and Characteristic Quotes by Theme **Collection** (most comments were about increasing the collection of books and digital collection with books mentioned more frequently: 30 to 22). - Books (30) - o "A complete selection of new books, especially those reviewed in the Wall Street Journal and NY Times." - o Foreign language selections (Chinese, Spanish, Korean, Brazilian, etc.) - Textbooks and year books - Digital/e-books (22) - o "I really like the e-book feature but it doesn't always have the most up to date books and sometimes the wait for the e-books is very long." - o "I would like to see more digital materials provided for consumers ... Let Arcadia Public Library be the first legal and biggest online library in the States!" - Current DVDs & Audio books - Audiences (9) - o Children - o Language preference: Chinese, Japanese, Korean, Spanish - Niche (GLBT, Business/Investors) - Periodicals (5) - o Chinese (3) - Specialty (Auto, sports, business) **Programs** (most comments were about adding programs for adults (12), programs in other languages (7), and programs to help people learn to use the computer (5). - Adult programs (12) - o Film, lectures - o Discussion groups - ESL (for Chinese learners and others) - Specialty (knitting, cooking, baking) - Programs in other languages (7) - o Chinese (6) - Storytime/kids (2) - o Other: Japanese & Korean **Technology** (comments were about updating hardware (14), improving access (9), improving the Wi-Fi connection (5) or updating software (3). **Facility** (comments were primarily about increasing study areas for groups (5) and creating quiet areas for students and adults to work separately (4). - "The study room is small so some kids can't join the program." - "The library desperately needs a quiet computer room for adults only." - "There needs to be a define space for teens so that adults can use the library undisturbed." | Question 12: Would you use a self-service vending machine to check out library books or DVDs if it were in a convenient location such as Westfield Santa Anita Mall or the new Gold Line station? | | | | |---|------------------|-----|--| | Answer Options Response Percent Response Count | | | | | Yes | 49.7% | 266 | | | No | 50.3% | 269 | | | | 535 | | | | | skinned auestion | 63 | | | Question 13: Have you ever used the library's Public Computer Room? | | | | | | | | | |---|------------------|-------------------|--|--|--|--|--|--| | Answer Options | Response Percent | Response
Count | | | | | | | | Yes | 44.0% | 239 | | | | | | | | No | 56.0% | 304 | | | | | | | #### Listed in order of frequency: #### Why? - Homework (21) - o "Because I need it to do my homework assignment." - Printing (18) - No computer at home (13) - o "My computer was broken; my at home Internet connection was not available." - Convenience (8) - Research (7) - Internet (4) - Fun/games (4) #### Why not? - No need (125) - Need more information/didn't know about the computer room (18) - o "Didn't know there was one." - o "Did not know if you had to reserve a PC." - o "Don't know how to use." - Atmosphere odors, noise, other patrons (9) - o "Air condition is not enough and with bad smell in the computer room." - o "... it's kind of scary and forbidding.: - Too crowded (8) - Don't use computers (5) - Equipment out of date (4) | Question 14: The Library is considering upgrading the Public Computer Room. How would you rate the following possible upgrades? | | | | | | | | | | |---|----------------|-----------|---------------------------|------------------|---------------------------------------|--------------------------|--|--|--| | Answer Options | Very important | Important | Somewh
at
important | Not
important | Don't
know/Doesn'
t apply to me | Average
Rating
0-4 | | | | | 3D printers | 116 | 98 | 90 | 119 | 97 | 2.03 | | | | | Scanners | 201 | 162 | 70 | 21 | 70 | 2.77 | | | | | Group study area with large screen or projector | 137 | 131 | 91 | 62 | 102 | 2.27 | | | | | Tablets for use in the library | 153 | 108 | 91 | 87 | 85 | 2.30 | | | | | Laptops for use in the library | 163 | 108 | 91 | 79 | 83 | 2.36 | | | | Note: The highest rated upgrade was Scanners; the lowest was 3D printers. #### Question 15: How else could we upgrade the Public Computer Room? Listed in order of frequency: - Upgrade software (22) - Windows 7 - o Adobe Photoshop/design software - Streaming video - o Compatible with schools - o Google Chrome - Upgrade hardware (18) - Add computers - Upgrade existing computers - o Macs - o Fax, copier, printer - Visual impairment
screening and keyboards - Expand (18) - o More rooms/add a room - More computer stations - o More seats - Information and support (16) - o Dedicated staff/volunteer support for users - o Classes/tutoring - o Information about the computer room - Internet access/bandwidth (16) - Odor/maintenance (11) - o "Better ventilation system. It gets very stuffy and smelly in there." - Policy extend time limits, reduce charges, restrict use (10) - o "Printing jobs are too expensive." - "Restrict it to adults. The children and teenagers use the room to talk while the adults want to do work on the computers." - "Avoidance of using public computers for gaming or digital entertainment (academic/job/career purposes only)." - Reconfigure the space (8) - o "Specified stations for 2 or 3 people for projects; Quiet (adults only) computer area;" - "Business center (scanning, copying, faxing)" #### Question 16: Is there anything else we can do to improve the library? #### Listed in order of frequency: - Collection (27) - o More books - Textbooks - o Different languages (including Chinese, Spanish, French and German) - o CDs, DVDs, audio books and e-books - Reconfigure the space (20) - Separate adults from children - Quiet spaces for study - Spaces for socializing - o More individual and group seating - Staff support (18) - o Increase customer service - o Increase number of staff - Increase bilingual staff - Programs (17) - o Increase programs - o Increase opportunities for children, teens and families to meet and interact - Cultural programs (local and foreign) - Expand film offerings - More classes: languages, cooking, auto repair, computers, networking, real estate, citizenship - Facility (16) - Various recommended upgrades, including drive-through book return and better lighting in the parking lot - Monitoring (14) - "Enforce the standards of behavior so that consistent offenders cannot continue to use library services and harass people." - Monitor the behavior of teens. - o Monitor the outside of the Library. - Food-yes (12) - "Please add a coffee shop/refreshment area." - Food-no (6) - "Absolutely no eating anywhere in the library. It looks dirty and disgusting. This facility is not a restaurant." - Hours (9) - "Explore possibility keeping it open on Sundays (at least 1/2 day)." - Noise (9) - "I am not sure how one can keep people from talking on their mobile phones, but it surely would be helpful, especially in the study booth areas." - Web access (8) - Expand (8) - Parking (6) - o "No time limit on parking." - Internet/Wi-Fi connection (5) # **FINDINGS: Focus Groups and Community Forums** The comments of the 42 Library stakeholders who participated in a gathering to consider the future of the library (either a focus group or community forum) are summarized below in three categories, reflecting the common structure of the dialogs: - Strengths and Best Features of Library - The Ideal Future for the Library - Recommendations for Improvements/Enhancement to the Library Key results are presented (generally) in order of the frequency of comments, from highest frequency to lowest. Names of specific group participants are not used in this summary. Quotation marks [" "] designate remarks by a specific participant. ### I. Strengths and Best Features of the Library "The Arcadia Public Library is one of the best libraries in the L.A. County; I take the family to study and review homework materials . . . We're also thankful for the help we always receive from the library staff... everyone there are kind and always in a nice mood to answer any questions." Community Members had many positive things to say about the Library. The most frequently mentioned assets or strengths of the Library were (in order of frequency): - Staff and the level of service provided were mentioned as strengths in all five stakeholder gatherings. - Friendly, strong, superb, helpful, forward-looking, open-minded, supportive - Children's programs (4 out of 5 groups) - o After school program for students - The store (4 out of 5 groups) - The collection of books and other materials (4 out of 5 groups) - o Best sellers - o Children's books - o Textbooks - Large print - English Conversation classes (3 out of 5 groups) - Technology (3 out of 5 groups) - o One-on-one computer tutoring. In addition the following strengths were mentioned in 2 of the 5 groups: Outreach programs, programs at the museum (e.g. concerts, films, lectures), hours, study spaces, location, gathering place #### II. IDEAL FUTURE FOR THE LIBRARY When asked to share their thoughts about the ideal future or 'best case scenario' for the Library, participants offered a number of ideas. Themes emerged across groups, including (in order of frequency): - Collaboration with schools, cultural groups and business was a theme that was common to all five gatherings. - An environment welcoming of all cultures. (All gatherings) - Creating and collaboration space - Easily reconfigured for different size groups - Hacker/maker space - Library as gathering space for learners - Physical space reflects the community - Bigger space and/or reconfiguration of space to accommodate the needs of multiple user groups. (All gatherings) - Information desk - House growing collection - o Increased study & community rooms - o Drive through book return - Comfortable outdoor space with seating Also mentioned in more than one gathering: - Increased availability of technology, including e-Books. (2 of 5 gatherings) - o Increased integration of technology: remain 'ahead of the curve' - 'Ubiquitous access' - Access to tablets and other devices - Dedicated recreation space. (2 of 5 gatherings) - More fun gathering place - Play area with oversight ## III. RECOMMENDED IMPROVEMENTS/ENHANCEMENTS Participants in the focus groups and town hall meetings contributed a broad range of ideas about improving the library and moving it closer to the ideal described above. Recommendation themes (in order of frequency) were: - 'Improve Library PR' was a theme common to all groups. - Upgrade website - o Increased use of Facebook, Twitter, and other social media - Branding - Get our story out there/Engage in library advocacy - Send program information to Chinese newspapers in the area - Increase accessibility/ease of use with signs, a directory, and an orientation. (4 of 5 gatherings) - "Mapquest for Books" location finder - o Brochure for orienting new people to the library - o Announcements on video screen of programs, etc. - Easier sign-up for programs (integrate sign up time into program itself so that people aren't waiting around in a line but are interacting in a meaningful way while they are being 'processed') - o Translation for immigrants - Materials - Interpretation during programs - Host a weekly "How to use your library" tutorial in Chinese - Increase and enhance technology at the Library. (4 of 5 gatherings) - o Increase computers, printers to attract, engage young people - o Basic computer skills classes - More programs for children, including games and other fun activities. (4 of 5 gatherings) - o Library is the place for a play date, meet other children - o Foster interaction among children of similar ages - o More cross-generational programs, sharing with children, youth - Expand/reconfigure space for Library patrons. (3 of 5 gatherings) - o Quiet space - Loud/collaborative space - Kids space - Increase outreach and information within the community. (3 of 5 gatherings) - Share 'evolving state of the library' with the broader community ("Latte with the Librarian") - Staff outreach to community groups; speakers from library - Signage at events in the community - Host Chamber, city council and nonprofit groups at the library for their events - Increase funding and staff for the Library. (3 of 5 gatherings) #### Also mentioned: - Classes in Chinese. (2 of 5 gatherings) - Better/faster Wi-Fi. (2 of 5 gatherings) # **FINDINGS: By Zip Code** | Question 3: How often have you visited the library in the past 12 months? | | | | | | | | | |---|---------------------|-------------------|---------------------|-------------------|--|--|--|--| | Answer Options | 91006 8 | § 91007 | Other Zi | p Codes | | | | | | | Response
Percent | Response
Count | Response
Percent | Response
Count | | | | | | Did not visit library in the past 12 months. | 9.4% | 39 | 7.0% | 11 | | | | | | 1-5 times | 18.5% | 77 | 25.9% | 41 | | | | | | 6-12 times | 14.6% | 61 | 19.6% | 31 | | | | | | 13-24 times | 19.9% | 83 | 14.6% | 23 | | | | | | More than 24 times | 37.6% | 157 | 32.9% | 52 | | | | | | answered question | | 417 | | 158 | | | | | | skipped question | | 4 | | 2 | | | | | Note: Arcadia residents are more frequent users of the Library than users from outside the City. | Question 4: Would you be more likely to attend a library program presented in a language other than English? | | | | | | | |
--|-------|-----|-------|-----|--|--|--| | Answer Options 91006 & 91007 Other Zip Code: | | | | | | | | | Response Res | | | | | | | | | Yes | 40.0% | 167 | 26.9% | 43 | | | | | No | 60.0% | 251 | 73.1% | 117 | | | | | answered question 418 | | | | | | | | | skipped question 3 0 | | | | | | | | Note: Arcadia residents are more likely to prefer programs in a language other than English than are users from outside the City (40% versus 26.9%). | | Answer Options | Very
Important | Important | Somewhat Important | Not Important | Don't
know/Doesn't
apply to me | Average
Rating | |------------|---|-------------------|-----------|--------------------|---------------|--------------------------------------|-------------------| | Arcadia | Access to computers | 172 | 86 | 62 | 30 | 39 | 2.83 | | Other Zips | Access to computers | 63 | 39 | 17 | 14 | 19 | 2.74 | | Arcadia | Access to Wi-Fi | 230 | 69 | 36 | 21 | 33 | 3.14 | | Other Zips | Access to Wi-Fi | 85 | 27 | 13 | 7 | 22 | 2.95 | | Arcadia | Books | 296 | 57 | 17 | 2 | 19 | 3.56 | | Other Zips | Books | 121 | 17 | 3 | 0 | 12 | 3.54 | | Arcadia | Business/investment information | 72 | 71 | 86 | 53 | 102 | 2.34 | | Other Zips | Business/investment information | 23 | 28 | 30 | 24 | 43 | 2.22 | | Arcadia | eBooks | 121 | 74 | 81 | 44 | 69 | 1.89 | | Other Zips | eBooks | 46 | 25 | 26 | 17 | 34 | 1.76 | | Arcadia | Expert research, career, small business | 83 | 88 | 87 | 45 | 83 | 2.30 | | Other Zips | Expert research, career, small business | 35 | 37 | 22 | 17 | 37 | 2.05 | | Arcadia | Individual seating | 156 | 99 | 60 | 28 | 45 | 2.28 | | Other Zips | Individual seating | 66 | 40 | 13 | 8 | 24 | 1.79 | | Arcadia | Online tutoring (with tutor.com) | 86 | 95 | 73 | 49 | 83 | 2.44 | | Other Zips | Online tutoring (with tutor.com) | 23 | 31 | 29 | 17 | 47 | 2.46 | | Arcadia | Programs/classes/workshops for adults | 118 | 101 | 78 | 20 | 72 | 2.67 | | Other Zips | Programs/classes/workshops for adults | 53 | 33 | 26 | 6 | 32 | 2.32 | | Arcadia | Programs (ages 0-14 years) | 132 | 83 | 45 | 32 | 99 | 2.76 | | Other Zips | Programs (ages 0-14 years) | 48 | 25 | 12 | 12 | 51 | 2.77 | | Arcadia | Programs (ages 15-18 years) | 117 | 94 | 48 | 33 | 94 | 2.11 | | Other Zips | Programs (ages 15-18 years) | 36 | 26 | 13 | 17 | 56 | 2.11 | | Arcadia | Self-service options | 144 | 121 | 64 | 13 | 47 | 2.13 | | Other Zips | Self-service options | 48 | 55 | 17 | 6 | 23 | 1.77 | | Arcadia | Staff assistance | 188 | 119 | 48 | 4 | 29 | 3.12 | | Other Zips | Staff assistance | 82 | 41 | 12 | 0 | 15 | 3.17 | | Arcadia | Study rooms | 143 | 103 | 67 | 27 | 50 | 2.78 | | Other Zips | Study rooms | 45 | 32 | 30 | 10 | 32 | 2.66 | Note: Arcadia residents value Library services as much or more, on average, than respondents from outside the City except for Online tutoring, Programs (ages 0-14), Programs (ages 15-18), and Staff assistance. | Question 9: What makes it easier to get what you need at the Arcadia Public Library? | | | | | | | | | |--|---------------------|-------------------|---------------------|-------------------|--|--|--|--| | Answer Options 91006 & 91007 All Other 2 | | | | | | | | | | | Response
Percent | Response
Count | Response
Percent | Response
Count | | | | | | Welcoming environment | 63.5% | 240 | 57.3% | 86 | | | | | | Staff assistance | 67.2% | 254 | 74.7% | 112 | | | | | | 24 hour, 7 days access to online library collections and services | 48.1% | 182 | 46.7% | 70 | | | | | | Parking | 55.3% | 209 | 50.7% | 76 | | | | | | Materials, plentiful and easy to find | 63.2% | 239 | 59.3% | 89 | | | | | | answered question | · | 378 | | 150 | | | | | | skipped question | | 43 | | 10 | | | | | | Question 10: What makes it hard to get what you need at the Arcadia Public Library? | | | | | | | | |---|------------------------------|-------------------|---------------------|-------------------|--|--|--| | Answer Options | 91006 & 91007 All Other Zips | | | | | | | | | Response
Percent | Response
Count | Response
Percent | Response
Count | | | | | Too crowded | 36.9% | 96 | 36.1% | 35 | | | | | No place to sit | 43.5% | 113 | 33.0% | 32 | | | | | Long waits for staff assistance | 18.8% | 49 | 23.7% | 23 | | | | | Parking | 26.9% | 70 | 22.7% | 22 | | | | | Lack of materials that interest you | 33.5% | 87 | 24.7% | 24 | | | | | Difficult to find materials | 25.0% | 65 | 23.7% | 23 | | | | | answered question | 260 | | 97 | | | | | | skipped question | 161 | | 63 | | | | | | Question 12: Would you use a self-service vending machine to check out library books or DVDs if it were in a convenient location such as Westfield Santa Anita Mall or the new Gold Line station? | | | | | | | | |---|------------------------------|-------------------|---------------------|-------------------|--|--|--| | Answer Options | 91006 & 91007 All Other Zips | | | | | | | | | Response
Percent | Response
Count | Response
Percent | Response
Count | | | | | Yes | 50.7% | 192 | 49.7% | 73 | | | | | No | 49.3% | 187 | 50.3% | 74 | | | | | answered question | 379 | | 147 | | | | | | skipped question | 42 | | 13 | | | | | | Question 13: Have you ever used the library's Public Computer Room? | | | | | | | | | |---|------------------|---------|---------|---------|--|--|--|--| | Answer Options | 91006 8 | k 91007 | All Oth | er Zips | | | | | | | Response Percent | | | | | | | | | Yes | 44.7% | 172 | 40.8% | 60 | | | | | | No | 55.3% | 213 | 59.2% | 87 | | | | | | answered question | 385 | | 147 | | | | | | | skipped question | 36 | | 13 | | | | | | ### **FINDINGS: By Zip Code** | Question 14: The Library is considering upgrading the Public Computer Room. How would you rate the following possible upgrades? | | | | | | | | | | |---|---|----------------|-----------|--------------------|---------------|--------------------------------------|-------------------|--|--| | Location | Answer Options | Very important | Important | Somewhat important | Not important | Don't
know/Doesn't
apply to me | Rating
Average | | | | Arcadia | 3D printers | 92 | 63 | 62 | 83 | 70 | 2.06 | | | | Other Zips | 3D printers | 24 | 32 | 28 | 34 | 23 | 2.00 | | | | Arcadia | Group study area w/ screen or projector | 105 | 96 | 68 | 39 | 66 | 2.36 | | | | Other Zips | Group study area w/ screen or projector | 31 | 32 | 23 | 23 | 31 | 2.06 | | | | Arcadia | Laptops for use in the library | 120 | 73 | 69 | 55 | 56 | 2.39 | | | | Other Zips | Laptops for use in the library | 41 | 34 | 19 | 25 | 23 | 2.32 | | | | Arcadia | Scanners | 147 | 112 | 52 | 15 | 48 | 2.79 | | | | Other Zips | Scanners | 54 | 45 | 17 | 6 | 19 | 2.77 | | | | Arcadia | Tablets for use in the library | 115 | 73 | 71 | 60 | 55 | 2.36 | | | | Other Zips | Tablets for use in the library | 36 | 34 | 18 | 28 | 25 | 2.20 | | | # **FINDINGS: By Age Group** | Question 3: How often have you visited the lib | orary in the | e past 12 n | nonths? | | | | | | | | |--|-------------------|-------------|---------|-------|-------|-------|-------|----------|------------|----------------------| | | What is your age? | | | | | | | | | | | Answer Options | Under
12 | 12-14 | 15-18 | 19-25 | 26-36 | 37-45 | 46-55 | 56-65 | Over
65 | Prefer not to answer | | Did not
visit library in the past 12 months. | 1 | 0 | 1 | 5 | 10 | 4 | 5 | 9 | 18 | 1 | | 1-5 times | 0 | 2 | 7 | 12 | 10 | 10 | 29 | 20 | 28 | 1 | | 6-12 times | 0 | 5 | 4 | 5 | 10 | 17 | 21 | 11 | 20 | 2 | | 13-24 times | 7 | 7 | 10 | 5 | 7 | 28 | 9 | 8 | 24 | 2 | | More than 24 times | 12 | 20 | 38 | 5 | 23 | 29 | 24 | 19 | 34 | 12 | | | | | | | | | | answered | question | 591 | | Question 4: Would you be more likely to attend a library program presented in a language other than English? | | | | | | | | | | | |--|---|----|----|----|----|----|-----|----|----|----| | | What is your age? | | | | | | | | | | | Answer Options | Under 12 12-14 15-18 19-25 26-36 37-45 46-55 56-65 Over not to answer | | | | | | | | | | | Yes | 6 | 7 | 15 | 13 | 20 | 43 | 38 | 30 | 43 | 3 | | No | 14 | 27 | 45 | 19 | 41 | 43 | 50 | 37 | 85 | 15 | | answered question | | | | | | | 594 | | | | | | | | | | What is | your age? | | | | | |--------------------------------|-------------|-------|-------|-------|---------|-----------|-------|-------|------------|----------------------| | Answer Options | Under
12 | 12-14 | 15-18 | 19-25 | 26-36 | 37-45 | 46-55 | 56-65 | Over
65 | Prefer not to answer | | Access to computers | | | | | | | | | | | | Very Important | 6 | 21 | 30 | 15 | 30 | 30 | 39 | 29 | 32 | 8 | | Important | 4 | 7 | 9 | 8 | 13 | 20 | 24 | 11 | 27 | 2 | | Somewhat Important | 2 | 2 | 16 | 4 | 8 | 17 | 10 | 9 | 11 | 2 | | Not Important | 0 | 2 | 2 | 1 | 2 | 6 | 9 | 5 | 15 | 2 | | Don't know/Doesn't apply to me | 3 | 1 | 2 | 0 | 4 | 8 | 5 | 11 | 27 | 2 | | | 2.67 | 3.36 | 3.07 | 3.32 | 3.11 | 2.72 | 2.95 | 2.65 | 2.20 | 2.75 | | Access to Wi-Fi | | | • | • | | • | | | • | | | Very Important | 9 | 26 | 45 | 23 | 40 | 43 | 55 | 37 | 37 | 9 | | Important | 3 | 5 | 8 | 2 | 7 | 20 | 12 | 10 | 27 | 2 | | Somewhat Important | 1 | 1 | 3 | 4 | 6 | 12 | 5 | 6 | 11 | 1 | | Not Important | 1 | 0 | 1 | 0 | 1 | 4 | 4 | 3 | 12 | 2 | | Don't know/Doesn't apply to me | 1 | 1 | 2 | 0 | 2 | 2 | 11 | 9 | 27 | 2 | | | 3.20 | 3.67 | 3.58 | 3.66 | 3.46 | 3.21 | 3.10 | 2.97 | 2.31 | 2.88 | | Books | | | | | | | | | | | | Very Important | 14 | 25 | 37 | 21 | 53 | 64 | 67 | 47 | 84 | 11 | | Important | 1 | 2 | 12 | 6 | 3 | 9 | 15 | 10 | 15 | 3 | | Somewhat Important | 0 | 4 | 7 | 2 | 1 | 1 | 1 | 2 | 3 | 1 | | Not Important | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | Don't know/Doesn't apply to me | 0 | 2 | 2 | 0 | 1 | 6 | 4 | 6 | 12 | 0 | | | 3.93 | 3.45 | 3.37 | 3.66 | 3.84 | 3.56 | 3.62 | 3.42 | 3.39 | 3.50 | | eBooks | | | | | | | | | | | | Very Important | 2 | 9 | 9 | 9 | 24 | 24 | 35 | 25 | 28 | 4 | | Important | 6 | 1 | 6 | 6 | 11 | 13 | 21 | 16 | 15 | 5 | | Somewhat Important | 3 | 10 | 20 | 7 | 9 | 20 | 14 | 11 | 13 | 3 | | Not Important | 2 | 4 | 13 | 4 | 8 | 10 | 3 | 1 | 15 | 1 | | Don't know/Doesn't apply to me | 2 | 9 | 11 | 2 | 4 | 13 | 13 | 11 | 41 | 3 | | | 2.27 | 1.91 | 1.81 | 2.57 | 2.77 | 2.31 | 2.72 | 2.67 | 1.77 | 2.38 | | Question 8: How much do you value the | following Libra | ry services | ? | | | | | | | | |--|------------------|-------------|-------|-------|---------|-----------|-------|-------|------------|----------------------| | | | | | | What is | your age? | | | | | | Answer Options | Under
12 | 12-14 | 15-18 | 19-25 | 26-36 | 37-45 | 46-55 | 56-65 | Over
65 | Prefer not to answer | | Business/investment information | | | | | | | | ! | | - | | Very Important | 2 | 4 | 7 | 6 | 6 | 14 | 26 | 11 | 16 | 4 | | Important | 3 | 3 | 4 | 8 | 11 | 16 | 18 | 13 | 20 | 6 | | Somewhat Important | 3 | 4 | 20 | 6 | 21 | 23 | 15 | 16 | 10 | 0 | | Not Important | 1 | 3 | 5 | 3 | 6 | 11 | 12 | 10 | 24 | 2 | | Don't know/Doesn't apply to me | 6 | 19 | 23 | 5 | 9 | 16 | 15 | 13 | 41 | 4 | | | 1.60 | 1.09 | 1.44 | 2.25 | 1.98 | 2.01 | 2.33 | 1.98 | 1.51 | 2.25 | | Programs/classes/workshops for childre | en (ages 0-14 ye | ars) | | | | | | • | • | • | | Very Important | 6 | 9 | 13 | 7 | 27 | 43 | 32 | 20 | 22 | 5 | | Important | 4 | 8 | 16 | 7 | 10 | 19 | 15 | 10 | 17 | 4 | | Somewhat Important | 2 | 6 | 9 | 4 | 6 | 2 | 17 | 6 | 6 | 1 | | Not Important | 1 | 3 | 2 | 1 | 4 | 3 | 5 | 8 | 15 | 2 | | Don't know/Doesn't apply to me | 2 | 7 | 19 | 10 | 10 | 14 | 17 | 19 | 52 | 4 | | | 2.73 | 2.27 | 2.03 | 2.00 | 2.70 | 2.91 | 2.47 | 2.06 | 1.48 | 2.25 | | Programs/classes/workshops for teens | (ages 15-18 yea | irs) | • | • | • | • | • | • | • | | | Very Important | 3 | 10 | 17 | 10 | 17 | 23 | 28 | 19 | 23 | 5 | | Important | 3 | 9 | 14 | 6 | 14 | 23 | 23 | 10 | 17 | 4 | | Somewhat Important | 4 | 3 | 15 | 5 | 6 | 8 | 10 | 8 | 2 | 2 | | Not Important | 1 | 2 | 4 | 0 | 5 | 7 | 7 | 6 | 16 | 2 | | Don't know/Doesn't apply to me | 4 | 9 | 9 | 8 | 13 | 20 | 17 | 19 | 53 | 3 | | | 2.00 | 2.27 | 2.44 | 2.34 | 2.31 | 2.27 | 2.45 | 2.06 | 1.47 | 2.38 | | Programs/classes/workshops for adults | | | • | | | | • | | • | | | Very Important | 3 | 2 | 9 | 8 | 21 | 27 | 32 | 22 | 42 | 6 | | Important | 4 | 4 | 13 | 6 | 14 | 26 | 21 | 20 | 25 | 4 | | Somewhat Important | 3 | 6 | 13 | 9 | 14 | 14 | 19 | 8 | 20 | 2 | | Not Important | 1 | 4 | 2 | 1 | 2 | 3 | 4 | 3 | 5 | 1 | | Don't know/Doesn't apply to me | 4 | 17 | 22 | 5 | 4 | 11 | 9 | 11 | 22 | 3 | | | 2.07 | 1.09 | 1.75 | 2.38 | 2.84 | 2.68 | 2.74 | 2.61 | 2.53 | 2.56 | | Question 8: How much do you value the | following Libra | ry services | ? | | | | | | | | |---|-----------------|-------------|-------|-------|---------|-----------|-------|-------|------------|----------------------| | | | | | | What is | your age? | | | | | | Answer Options | Under
12 | 12-14 | 15-18 | 19-25 | 26-36 | 37-45 | 46-55 | 56-65 | Over
65 | Prefer not to answer | | Study rooms | | | | | | · | · | ! | | 1 | | Very Important | 7 | 13 | 25 | 14 | 21 | 26 | 28 | 20 | 27 | 8 | | Important | 4 | 9 | 15 | 9 | 10 | 20 | 28 | 17 | 20 | 6 | | Somewhat Important | 1 | 5 | 14 | 2 | 16 | 14 | 15 | 8 | 22 | 1 | | Not Important | 1 | 1 | 3 | 0 | 4 | 7 | 6 | 5 | 11 | 0 | | Don't know/Doesn't apply to me | 2 | 5 | 2 | 4 | 4 | 14 | 9 | 13 | 33 | 1 | | . , | 2.87 | 2.73 | 2.98 | 3.00 | 2.73 | 2.46 | 2.70 | 2.41 | 1.97 | 3.25 | | Individual seating | • | | | | | | | | | | | Very Important | 6 | 17 | 23 | 17 | 28 | 30 | 30 | 31 | 34 | 10 | | Important | 5 | 5 | 19 | 6 | 12 | 25 | 31 | 14 | 22 | 1 | | Somewhat Important | 2 | 6 | 12 | 4 | 10 | 10 | 11 | 9 | 10 | 1 | | Not Important | 1 | 2 | 3 | 0 | 3 | 6 | 3 | 2 | 14 | 2 | | Don't know/Doesn't apply to me | 1 | 3 | 2 | 1 | 3 | 10 | 12 | 8 | 32 | 2 | | | 2.93 | 2.94 | 2.98 | 3.36 | 3.05 | 2.73 | 2.74 | 2.91 | 2.11 | 2.94 | | Expert research, career, small business | help | | | | • | • | • | • | | • | | Very Important | 5 | 6 | 11 | 11 | 9 | 20 | 22 | 14 | 16 | 5 | | Important | 3 | 1 | 17 | 6 | 15 | 22 | 22 | 20 | 16 | 4 | | Somewhat Important | 4 | 9 | 12 | 6 | 17 | 15 | 23 | 10 | 14 | 2 | | Not Important | 0 | 5 | 7 | 0 | 8 | 9 | 7 | 6 | 18 | 2 | | Don't know/Doesn't apply to me | 3 | 11 | 12 | 6 | 6 | 15 | 10 | 13 | 48 | 3 | | | 2.47 | 1.56 | 2.14 | 2.55 | 2.24 | 2.28 | 2.46 | 2.25 | 1.41 | 2.38 | | Online tutoring (with tutor.com) | • | | | | • | • | • | • | | | | Very Important | 7 | 6 | 8 | 7 | 10 | 13 | 23 | 14 | 19 | 5 | | Important | 5 | 4 | 19 | 8 | 10 | 21 | 19 | 18 | 21 | 2 | | Somewhat Important | 2 | 7 | 12 | 5 | 13 | 22 | 20 | 9 | 10 | 3 | | Not Important | 0 | 8 | 10 | 1 | 12 | 6 | 7 | 6 | 15 | 2 | | Don't know/Doesn't apply to me | 1 | 8 | 9 | 7 | 10 | 17 | 16 | 16 | 48 | 4 | | | 3.13 | 1.76 | 2.12 | 2.25 | 1.96 | 2.09 | 2.31 | 2.13 | 1.54 | 2.13 | | FINDINGS: By Age Group (continued) | | | | | | | | | | | | | |---|-------------------|-------------|-------|-------|-------|-------|-------|-------|------------|----------------------|--|--| | Question 8: How much do you value the follo | wing Libra | ry services | ? | | | | | | | | | | | | What is your age? | | | | | | | | | | | | | Answer Options | Under
12 | 12-14 | 15-18 | 19-25 | 26-36 | 37-45 | 46-55 | 56-65 | Over
65 | Prefer not to answer | | | | Staff assistance | _ | | | | | | | | | | | | | Very Important | 15 | 12 | 19 | 13 | 30 | 38 | 42 | 36 | 59 | 10 | | | | Important | 0 | 7 | 23 | 12 | 13 | 33 | 29 | 16 | 26 | 5 | | | | Somewhat Important | 0 | 11 | 13 | 2 | 9 | 5 | 9 | 4 | 9 | 1 | | | | Not Important | 0 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | | | | Don't know/Doesn't apply to me | 0 | 1 | 3 | 1 | 3 | 5 | 7 | 7 | 18 | 0 | | | | | 4.00 | 2.82 | 2.92 | 3.29 | 3.22 | 3.22 | 3.14 | 3.17 | 2.95 | 3.56 | | | | Self-service options | | | | | | | | | | | | | | Very Important | 10 | 12 | 22 | 11 | 22 | 29 | 31 | 24 | 26 | 8 | | | | Important | 3 | 9 | 24 | 11 | 12 | 32 | 32 | 23 | 29 | 4 | | | | Somewhat Important | 1 | 10 | 9 | 4 | 12 | 9 | 13 | 7 | 17 | 2 | | | | Not Important | 1 | 0 | 2 | 1 | 4 | 2 | 1 | 1 | 7 | 1 | | | | Don't know/Doesn't apply to me | 0 | 2 | 2 | 1 | 5 | 9 | 9 | 9 | 34 | 1 | | | | | 3.47 | 2.88 | 3.05 | 3.07 | 2.76 | 2.86 | 2.87 | 2.81 | 2.05 | 3.06 | | | ### **FINDINGS:** By Age Group (continued) #### Categories: Computers – Wi-Fi – Books – e-Books – Biz Info – Pgms0-14 – Pgms15-18 – PgmsAdult – StudyRms – Seating – ResearchHelp – Tutor.com – Staff – Self-Service | | | What is your age? | | | | | | | | | | | | | |---|-------------|-------------------|-------|-------|-------|-------|-------|-------|------------|----------------------|--|--|--|--| | Answer Options | Under
12 | 12-14 | 15-18 | 19-25 | 26-36 | 37-45 | 46-55 | 56-65 | Over
65 | Prefer not to answer | | | | | | Welcoming environment | 8 | 16 | 33 | 11 | 35 | 45 | 54 | 39 | 83 | 8 | | | | | | Staff assistance | 11 | 19 | 34 | 12 | 39 | 57 | 53 | 44 | 91 | 12 | | | | | | 24
hour, 7 days access to online library collections and services | 8 | 19 | 29 | 15 | 27 | 36 | 43 | 30 | 40 | 7 | | | | | | Parking | 7 | 13 | 25 | 18 | 26 | 39 | 42 | 36 | 73 | 7 | | | | | | Materials, plentiful and easy to find | 9 | 21 | 42 | 15 | 33 | 53 | 51 | 32 | 62 | 11 | | | | | | Question 10: What makes it hard to get what | you need | at the Arca | adia Public | Library? | | | | | | | |---|-------------|-------------|-------------|----------|-----------|----------|-------|-------|------------|----------------------| | | | | | | What is y | our age? | | | | | | Answer Options | Under
12 | 12-14 | 15-18 | 19-25 | 26-36 | 37-45 | 46-55 | 56-65 | Over
65 | Prefer not to answer | | Too crowded | 3 | 10 | 16 | 8 | 21 | 23 | 28 | 10 | 7 | 5 | | No place to sit | 3 | 18 | 40 | 8 | 18 | 18 | 20 | 8 | 9 | 7 | | Long waits for staff assistance | 2 | 7 | 4 | 6 | 10 | 14 | 14 | 6 | 7 | 5 | | Parking | 2 | 8 | 6 | 9 | 9 | 11 | 23 | 11 | 9 | 5 | | Lack of materials that interest you | 2 | 7 | 13 | 5 | 13 | 19 | 20 | 11 | 18 | 3 | | Difficult to find materials | 5 | 11 | 11 | 5 | 11 | 14 | 10 | 5 | 14 | 4 | answered question: 363 skipped question: 235 | Question 12: Would you use a self-service vending machine to check out library books or DVDs if it were in a col | nvenient location such as Westfield | |--|-------------------------------------| | Santa Anita Mall or the new Gold Line station? | | | | | | | | What is y | our age? | | | | | |----------------|-------------|-------|-------|-------|-----------|----------|-------|-------|------------|----------------------------| | Answer Options | Under
12 | 12-14 | 15-18 | 19-25 | 26-36 | 37-45 | 46-55 | 56-65 | Over
65 | Prefer
not to
answer | | Yes | 10 | 23 | 41 | 13 | 34 | 39 | 44 | 23 | 31 | 8 | | No | 3 | 10 | 18 | 14 | 23 | 39 | 37 | 41 | 77 | 7 | answered question: 535 skipped question: 63 | Question 13: Have you ever used the library' | s Public Co | omputer R | oom? | | | | | | | | | | |--|----------------------|-----------|-------|-------|-----------|----------|-------|-------|------------|----------------------------|--|--| | | | | | | What is y | our age? | | | | | | | | Answer Options | Under
12 | 12-14 | 15-18 | 19-25 | 26-36 | 37-45 | 46-55 | 56-65 | Over
65 | Prefer
not to
answer | | | | Yes | 6 | 23 | 34 | 15 | 21 | 30 | 44 | 22 | 37 | 7 | | | | No | 9 | 8 | 25 | 12 | 35 | 52 | 40 | 41 | 73 | 9 | | | | | | | | | | | | ans | wered que | stion: 543 | | | | | skipped question: 55 | | | | | | | | | | | | | Question 14: The Library is considering upgradi | Ť | <u> </u> | | | | our age? | <u> </u> | | | | |---|-------------|----------|----------|-------|-------|----------|----------|-------|------------|----------------------| | Answer Options | Under
12 | 12-14 | 15-18 | 19-25 | 26-36 | 37-45 | 46-55 | 56-65 | Over
65 | Prefer not to answer | | 3D printers | | <u>-</u> | <u> </u> | | | | | • | | | | Very important | 8 | 10 | 20 | 6 | 12 | 12 | 14 | 10 | 19 | 5 | | Important | 3 | 6 | 16 | 6 | 9 | 9 | 17 | 12 | 19 | 1 | | Somewhat important | 2 | 7 | 3 | 5 | 12 | 23 | 14 | 9 | 14 | 1 | | Not important | 0 | 3 | 14 | 6 | 15 | 18 | 24 | 15 | 20 | 4 | | Don't know/Doesn't apply to me | 3 | 4 | 5 | 4 | 8 | 18 | 13 | 12 | 26 | 4 | | Scanners | • | • | • | , | • | • | • | • | • | | | Very important | 8 | 10 | 26 | 15 | 30 | 27 | 33 | 19 | 32 | 1 | | Important | 4 | 13 | 20 | 8 | 10 | 23 | 27 | 22 | 29 | 6 | | Somewhat important | 1 | 5 | 10 | 2 | 7 | 14 | 10 | 7 | 11 | 3 | | Not important | 0 | 0 | 0 | 0 | 1 | 6 | 5 | 2 | 6 | 1 | | Don't know/Doesn't apply to me | 3 | 3 | 3 | 2 | 7 | 10 | 8 | 9 | 21 | 4 | | Group study area with large screen or projector | | | <u> </u> | | | | | • | | <u></u> | | Very important | 9 | 17 | 27 | 6 | 17 | 19 | 13 | 10 | 17 | 2 | | Important | 2 | 7 | 17 | 6 | 7 | 19 | 26 | 21 | 22 | 4 | | Somewhat important | 1 | 1 | 8 | 7 | 13 | 16 | 18 | 11 | 14 | 2 | | Not important | 2 | 3 | 5 | 2 | 8 | 10 | 8 | 9 | 12 | 3 | | Don't know/Doesn't apply to me | 2 | 3 | 2 | 5 | 11 | 16 | 17 | 9 | 33 | 4 | | Tablets for use in the library | | | | | | | | | | | | Very important | 10 | 16 | 28 | 5 | 15 | 23 | 20 | 11 | 22 | 3 | | Important | 2 | 8 | 5 | 5 | 11 | 14 | 17 | 22 | 22 | 2 | | Somewhat important | 2 | 3 | 10 | 7 | 14 | 18 | 17 | 8 | 12 | 0 | | Not important | 0 | 2 | 15 | 8 | 8 | 14 | 15 | 8 | 12 | 5 | | Don't know/Doesn't apply to me | 2 | 2 | 1 | 2 | 8 | 11 | 14 | 10 | 30 | 5 | | Laptops for use in the library | | • | | | • | | • | | • | | | Very important | 11 | 19 | 30 | 8 | 14 | 26 | 20 | 12 | 21 | 2 | | Important | 1 | 8 | 9 | 5 | 13 | 14 | 14 | 18 | 22 | 4 | | Somewhat important | 2 | 1 | 11 | 7 | 13 | 14 | 15 | 11 | 17 | 0 | | Not important | 0 | 1 | 9 | 4 | 8 | 14 | 18 | 10 | 12 | 3 | | Don't know/Doesn't apply to me | 2 | 2 | 0 | 2 | 8 | 12 | 16 | 8 | 27 | 6 | ## **FINDINGS: By Frequency of Use** | Question 4: Would you be more likely to attend a library program presented in a language other than English? | | | | | | | | | |--|---|---|-------------------|------------------|--------|-----|--|--| | | How o | often have you vi | sited the library | in the past 12 m | onths? | | | | | Answer Options | Did not visit
library in the
past 12
months. | ibrary in the past 12 1-5 times 6-12 times 13-24 times More than 24 times | | | | | | | | Yes | 33 | 56 | 38 | 33 | 54 | 214 | | | | No | 21 | 63 | 57 | 70 | 162 | 373 | | | | answered question: 587 | | | | | | | | | | skipped question: 4 | | | | | | | | | | Question 8: How much do you value the following Library services | ? | | | | | | | | | | |--|---|-----------|------------|-------------|--------------------|--|--|--|--|--| | | How often have you visited the library in the past 12 months? | | | | | | | | | | | Answer Options | Did not visit
library in the
past 12
months. | 1-5 times | 6-12 times | 13-24 times | More than 24 times | | | | | | | Access to computers | | | | | | | | | | | | Very Important | 19 | 52 | 32 | 34 | 101 | | | | | | | Important | 13 | 30 | 21 | 21 | 38 | | | | | | | Somewhat Important | 2 | 13 | 17 | 15 | 34 | | | | | | | Not Important | 0 | 7 | 8 | 14 | 15 | | | | | | | Don't know/Doesn't apply to me | 8 | 14 | 13 | 9 | 18 | | | | | | | Average Rating | 2.83 | 2.85 | 2.56 | 2.61 | 2.92 | | | | | | | Access to Wi-Fi | | | | | | | | | | | | Very Important | 25 | 63 | 54 | 49 | 130 | | | | | | | Important | 10 | 24 | 11 | 15 | 36 | | | | | | | Somewhat Important | 3 | 14 | 10 | 10 | 13 | | | | | | | Not Important | 0 | 3 | 5 | 9 | 11 | | | | | | | Don't know/Doesn't apply to me | 4 | 14 | 11 | 10 | 16 | | | | | | | | 3.24 | 3.01 | 3.01 | 2.90 | 3.23 | | | | | | | Books | | _ | _ | _ | 1 | |--|----------|------|------|------|------| | Very Important | 26 | 85 | 70 | 76 | 164 | | Important | 8 | 22 | 12 | 10 | 24 | | Somewhat Important | 2 | 5 | 3 | 2 | 10 | | Not Important | 0 | 1 | 0 | 0 | 1 | | Don't know/Doesn't apply to me | 6 | 5 | 5 | 6 | 8 | | | 3.14 | 3.53 | 3.58 | 3.60 | 3.62 | | eBooks | _ | | | | | | Very Important | 18 | 38 | 35 | 25 | 52 | | Important | 6 | 28 | 13 | 17 | 36 | | Somewhat Important | 7 | 19 | 17 | 24 | 42 | | Not Important | 3 | 7 | 11 | 11 | 29 | | Don't know/Doesn't apply to me | 9 | 24 | 14 | 15 | 44 | | | 2.49 | 2.42 | 2.49 | 2.28 | 2.11 | | Business/investment information | | | | | | | Very Important | 8 | 25 | 14 | 19 | 30 | | Important | 11 | 22 | 15 | 15 | 38 | | Somewhat Important | 7 | 23 | 21 | 24 | 43 | | Not Important | 6 | 16 | 13 | 14 | 28 | | Don't know/Doesn't apply to me | 10 | 27 | 27 | 21 | 62 | | | 2.02 | 2.02 | 1.73 | 1.97 | 1.73 | | Programs/classes/workshops for children (ages 0-1- | 4 years) | | | | | | Very Important | 14 | 40 | 25 | 36 | 68 | | Important | 10 | 20 | 21 | 15 | 44 | | Somewhat Important | 3 | 16 | 11 | 9 | 20 | | Not Important | 3 | 8 | 7 | 6 | 20 | | Don't know/Doesn't apply to me | 12 | 33 | 27 | 27 | 51 | | | 2.26 | 2.22 | 2.11 | 2.29 | 2.29 | | Programs/classes/workshops for teens (ages 15-18 y | /ears) | _ | | | | |--|--------|------|------|------|------| | Very Important | 12 | 38 | 27 | 28 | 48 | | Important | 12 | 23 | 22 | 21 | 45 | | Somewhat Important | 1 | 15 | 11 | 9 | 27 | | Not Important | 2 | 8 | 9 | 8 | 23 | | Don't know/Doesn't apply to me | 15 | 31 | 22 | 26 | 58 | | | 2.10 | 2.25 | 2.25 | 2.18 | 2.01 | | Programs/classes/workshops for adults | | | | | | | Very Important | 17 | 38 | 25 | 30 | 61 | | Important | 13 | 29 | 24 | 23 | 48 | | Somewhat Important | 6 | 27 | 15 | 20 | 39 | | Not Important | 1 | 4 | 9 | 6 | 6 | | Don't know/Doesn't apply to me | 5 | 17 | 18 | 15 | 50 | | | 2.86 | 2.58 | 2.32 | 2.50 | 2.31 | | Study rooms | | | | | | | Very Important | 16 | 41 | 30 | 37 | 64 | | Important | 12 | 27 | 21 | 21 | 57 | | Somewhat Important | 7 | 22 | 13 | 16 | 39 | | Not Important | 0 | 8 | 7 | 9 | 14 | | Don't know/Doesn't apply to me | 7 | 18 | 19 | 11 | 29 | | | 2.71 | 2.56 | 2.40 | 2.68 | 2.56 | | Individual seating | | | | | | | Very Important | 16 | 44 | 38 | 39 | 87 | | Important | 9 | 28 | 22 | 26 | 55 | | Somewhat Important | 4 | 17 | 13 | 9 | 32 | | Not Important | 4 | 6 | 6 | 9 | 11 | | Don't know/Doesn't apply to me | 9 | 20 | 12 | 11 | 19 | | | 2.45 | 2.61 | 2.75 | 2.78 | 2.88 | | Expert research, career, small business
help | | | | | | | Very Important | 10 | 25 | 25 | 19 | 40 | | Important | 10 | 29 | 14 | 26 | 46 | | Somewhat Important | 6 | 20 | 19 | 22 | 44 | | Not Important | 4 | 13 | 12 | 8 | 25 | | Don't know/Doesn't apply to me | 12 | 28 | 21 | 18 | 45 | | | 2.05 | 2.09 | 2.11 | 2.22 | 2.06 | | Staff assistance | | | | | | |----------------------------------|------|------|------|------|------| | Very Important | 14 | 48 | 54 | 44 | 111 | | Important | 15 | 38 | 21 | 33 | 57 | | Somewhat Important | 5 | 14 | 8 | 11 | 25 | | Not Important | 0 | 1 | 0 | 2 | 1 | | Don't know/Doesn't apply to me | 8 | 14 | 8 | 4 | 9 | | | 2.64 | 2.91 | 3.24 | 3.18 | 3.28 | | Self-service options | | | | | | | Very Important | 13 | 30 | 37 | 35 | 79 | | Important | 10 | 44 | 27 | 29 | 68 | | Somewhat Important | 8 | 20 | 14 | 15 | 27 | | Not Important | 0 | 6 | 1 | 5 | 8 | | Don't know/Doesn't apply to me | 11 | 15 | 12 | 10 | 21 | | | 2.33 | 2.59 | 2.84 | 2.79 | 2.87 | | Online tutoring (with tutor.com) | | | | | | | Very Important | 13 | 27 | 15 | 15 | 42 | | Important | 12 | 25 | 21 | 21 | 47 | | Somewhat Important | 1 | 27 | 17 | 22 | 36 | | Not Important | 5 | 11 | 10 | 15 | 26 | | Don't know/Doesn't apply to me | 11 | 23 | 28 | 20 | 50 | | | 2.26 | 2.19 | 1.84 | 1.96 | 2.02 | | | How o | How often have you visited the library in the past 12 months? | | | | | | |---|---|---|---------------|----------------|-----------------------------|---------------------|-------------------| | Answer Options | Did not
visit in
past 12
months. | 1-5
times | 6-12
times | 13-24
times | More
than
24
times | Response
Percent | Response
Count | | Welcoming environment | 23 | 64 | 51 | 57 | 135 | 61.9% | 330 | | Staff assistance | 22 | 78 | 61 | 56 | 151 | 69.0% | 368 | | 24 hour, 7 days access to online library collections and services | 18 | 47 | 52 | 46 | 89 | 47.3% | 252 | | Parking | 16 | 61 | 51 | 49 | 107 | 53.3% | 284 | | Materials, plentiful and easy to find | 15 | 62 | 56 | 68 | 126 | 61.4% | 327 | | | | | | á | answered | d question | 533 | | skipped question | | | | | | 58 | | | Question 10: What makes it hard to get what you need at the Arcadia Public Library? | | | | | | | | |---|---|--------------|---------------|--------------------|-----------------------------|---------------------|-------------------| | | How often have you visited the library in the past 12 months? | | | | | | | | Answer Options | Did not
visit in
past 12
months. | 1-5
times | 6-12
times | 13-
24
times | More
than
24
times | Response
Percent | Response
Count | | Too crowded | 6 | 27 | 17 | 18 | 63 | 36.3% | 131 | | No place to sit | 5 | 20 | 17 | 21 | 84 | 40.7% | 147 | | Long waits for staff assistance | 6 | 18 | 12 | 14 | 25 | 20.8% | 75 | | Parking | 11 | 24 | 16 | 8 | 34 | 25.8% | 93 | | Lack of materials that interest you | 12 | 25 | 20 | 15 | 38 | 30.5% | 110 | | Difficult to find materials | 4 | 20 | 19 | 13 | 34 | 24.9% | 90 | | | | | | | answere | d question | 361 | | | | | | | skippe | d question | 230 | ### FINDINGS: By Frequency of Use (continued) | Question 12: Would you use a self-service vending machine to check out librosanta Anita Mall or the new Gold Line station? | _ | | | | | n such as \ | Vestfield | |--|---|--------------|---------------|----------------|--------------------------|---------------------|-------------------| | | How often have you visited the library in the past 12 months? | | | | | | | | Answer Options | Did not
visit in
past 12
months. | 1-5
times | 6-12
times | 13-24
times | More
than 24
times | Response
Percent | Response
Count | | Yes | 19 | 56 | 43 | 46 | 101 | 49.8% | 265 | | No | 21 | 59 | 45 | 43 | 99 | 50.2% | 267 | | | | | | | answered | d question | 532 | | | | | | | skipped | d question | 59 | | Question 13: Have you ever used the library's Public Computer Room? | | | | | | | | | |---|---|--------------|---------------|----------------|--------------------------|---------------------|-------------------|--| | | How often have you visited the library in the past 12 months? | | | | | | | | | Answer Options | Did not
visit in past
12 months. | 1-5
times | 6-12
times | 13-24
times | More
than 24
times | Response
Percent | Response
Count | | | Yes | 8 | 43 | 36 | 38 | 111 | 43.8% | 236 | | | No | 34 | 74 | 53 | 51 | 91 | 56.2% | 303 | | | Why or why not? | | | | | | | 269 | | | answered question | | | | | | | 539 | | | | | | | | skippe | ed question | 52 | | | | How often | How often have you visited the library in past 12 mos? | | | | | | | | |---|----------------------------------|--|---------------|----------------|--------------------------|-------------------|-------------------|--|--| | Answer Options | Did not visit in past 12 months. | 1-5
times | 6-12
times | 13-24
times | More
than 24
times | Rating
Average | Response
Count | | | | 3D printers | · | | | | | | | | | | Very important | 14 | 22 | 13 | 16 | 50 | | | | | | Important | 6 | 17 | 19 | 21 | 34 | | | | | | Somewhat important | 7 | 23 | 12 | 16 | 31 | | | | | | Not important | 5 | 28 | 21 | 23 | 42 | | | | | | Don't know/Doesn't apply to me | 8 | 17 | 14 | 17 | 39 | | | | | | | 2.33 | 1.99 | 1.95 | 1.96 | 2.07 | 2.03 | 515 | | | | Scanners | | | | | | | | | | | Very important | 20 | 43 | 28 | 32 | 77 | | | | | | Important | 10 | 34 | 32 | 31 | 53 | | | | | | Somewhat important | 2 | 11 | 10 | 14 | 33 | | | | | | Not important | 2 | 6 | 3 | 3 | 7 | | | | | | Don't know/Doesn't apply to me | 6 | 15 | 7 | 13 | 27 | | | | | | • • • | 2.90 | 2.77 | 2.89 | 2.71 | 2.74 | 2.78 | 519 | | | | Group study area with large screen or projector | · | | | | | | | | | | Very important | 8 | 26 | 18 | 20 | 64 | | | | | | Important | 10 | 26 | 25 | 25 | 45 | | | | | | Somewhat important | 7 | 24 | 16 | 19 | 25 | | | | | | Not important | 4 | 12 | 5 | 13 | 28 | | | | | | Don't know/Doesn't apply to me | 11 | 21 | 16 | 16 | 34 | | | | | | | 2.00 | 2.22 | 2.30 | 2.22 | 2.39 | 2.28 | 518 | | | | Tablets for use in the library | · | | | | | | | | | | Very important | 9 | 29 | 23 | 23 | 69 | | | | | | Important | 12 | 25 | 17 | 21 | 32 | | | | | | Somewhat important | 3 | 27 | 13 | 15 | 32 | | | | | | Not important | 7 | 12 | 14 | 19 | 35 | | | | | | Don't know/Doesn't apply to me | 9 | 16 | 13 | 14 | 30 | | | | | | | 2.13 | 2.36 | 2.29 | 2.22 | 2.38 | 2.31 | 519 | | | | FINDINGS: By Frequency of Use (continued) | | | | | | | | |---|------|------|------|------|------|------|-----| | Laptops for use in the library | | | | | | | | | Very important | 10 | 31 | 22 | 28 | 72 | | | | Important | 10 | 24 | 16 | 22 | 34 | | | | Somewhat important | 6 | 27 | 14 | 15 | 28 | | | | Not important | 4 | 11 | 14 | 14 | 36 | | | | Don't know/Doesn't apply to me | 10 | 17 | 14 | 13 | 27 | | | | | 2.15 | 2.37 | 2.23 | 2.41 | 2.45 | 2.37 | 519 | ## **Focus Group Notes** January 15, 2015 **Group: Friends & Foundation Board Members** Number of participants: 15 - 1. One thing you appreciate about the Library? And *building off this:* Are there other strong points or best features of the Arcadia Library that haven't been mentioned? - Administrative support - Staff (10) Friendly, strong, superb, helpful, forward-looking, open-minded, supportive - Collection (especially children's) - Outstanding programs beyond what you would expect - Musical programs - Welcoming of immigrant community - Place to connect with other volunteer (3) - Children's programs (3) - · The library itself - The fact that we have one - The attractive facility - The store - Adult literacy/English conversation classes - Assessment process - On the leading edge of technology - ESL/Foreign language - 2. What's the 'best case scenario' for the future of the Arcadia Public Library? What, in your opinion is our ideal future, say 10 years out? - Increased integration of technology (remain 'ahead of the curve') - Connected globally access to all libraries world-wide - Harmony among all users, young and old - Separate outside area for youth to congregate - Coffee cart/meet social needs - Integration of Asian culture - o E.g. Chinese scholars sponsored by Chinese Cultural Association lecture at library - Close connection with Chinese Cultural Association - Welcoming of cultures - Open space more e-books, less stacks - More fun gathering place - Play area with oversight #### 3. How do we get there from here? - Establish formal liaison with Chinese Cultural Association - Sunday hours (one said yes, one said no) - Publicity: Send program information to Chinese newspapers in the area - Directory at the main entrance to show people where things are - Design element - o More Chinese friendly, familiar - Science & engineering programs - Brochure for orienting new people to the library - Announcements on video screen of programs, etc. - Increase fundraising to support all of this - o Including in-kind donations - Visible in the community - o Staff outreach to community groups; speakers from library - Signage at events in the community - Host Chamber, city council and nonprofit groups at the library for their events - Increase computers, printers to attract, engage young
people - Let people know about website and how to navigate it - Workshops on publishing, film-making, video game production (how-to develop content) - Increase connection with schools - Incremental, realistic growth - Highlight historical resources (History of Arcadia) - Wireless/bandwidth more important than ever - Share 'evolving state of the library' with the broader community ("Latte with the Librarian") - Recognition of cultural leaders in the community/heroes of the city - Recognize young people: fellowships for helping at library - Weekly column in newspaper: "What's new at the library" - Encourage creative projects at the library - 3D printers - Hearing devices ### **Key points going forward:** - Involve the Asian community - Increase donations, fundraising (4) - Increase PR/communication about the libraries assets (3) - Involve more Chinese volunteers (3) - Balance technology with the 'people side' - Increase resources to support staff - Increase English conversation classes - Keep up with technology(2) - Provide one-on-one ESL support - Engage the Chinese business community - Convince the city that we need more funding ## **Community Forum I Notes** January 15, 2015 #### Number of participants: 7 - 1. One thing you appreciate about the Library? And *building off this:* Are there other strong points or best features of the Arcadia Library that haven't been mentioned? - Books - People - Place to get answers - Auto-checkout - Second space - English classes - Children's programs (3) - Staff - Programs - Learning/life-long learning - Free - Place to meet people - Children's collection - Recycling of books - Donate to Senior Center - Volunteer program - Musical programs - Book club - Place for kids - Friends/funding - Computer room/computer access - Tea/gathering place - Book sales, book store #### 2. How can we improve? - More kids programs - Library is the place for a play date, meet other children - o Foster interaction among children of similar ages - Different musical programs/more variety (e.g. Gospel music) - Organize opportunities for kids, parents of younger children to meet and make friends - Clear way to recommend new programs - Increased technology - More computer stations - Maker space - Bigger building - More defined space (e.g. reading room) - Coffee shop, eatery - "Mapquest for Books" location finder - Lending of art/pictures - Help e-users understand services available to them - Website upgrade ... more intuitive - Increase advertising/PR - o Emails - Water bills - o Buzz - o Blogs - Weekly - o Next Door - o Arcadia News - Increased utilization of FB, Twitter, social media - Revival of 'fun things from the past' in collection - o E.g. "Tale of Two Cities" - Promote the library as an educational institution - Literary games (e.g. Dickens game) - Basic computer skills classes - Easier sign-up for programs (integrate sign up time into program itself so that people aren't waiting around in a line but are interacting in a meaningful way while they are being 'processed') - Hire more staff - Dedicated website, web master - More playthings - Promote the store and increase funding - The word matters! - Library is the central gathering spot in the city - Increase the number of tutors - o Mandarin - Weekends - More cross-generational programs, sharing with children, youth - E.g. Telescope demo ### **Focus Group Notes** January 19, 2015 **Group: Staff** Number of participants: 19 - 1. One thing you appreciate about the Library? And *building off this:* Are there other strong points or best features of the Arcadia Library that haven't been mentioned? - Staff - We get along (2) - Compared to others, we are drama-free - Valued by the community - Programming - o Children's - o Tech - Up to date collects (3) - Open 6 days a week - Responsive/listen to patrons - Well-used community hub - Professional - Friendly - Teamwork - Free DVDs, Audio books - Valued by community patrons - One-on-one computer tutoring program - Working/networking with community groups - Nice facility - Proactive 'evolution of programs' - Positive feedback from families - Well-funded by city - Strong Friends Group - 2. What's the 'best case scenario' for the future of the Arcadia Public Library? What, in your opinion is our ideal future, say 10 years out? - Expanded facility (5) - Information desk - House growing collection - o Increased study & community rooms - o Drive through book return - Branch library - Increased staff (5) - Dedicated PR person - Volunteer coordinator - Increased collection budget (2) - New formats - o Digitize historical collection - Increased online presence - Increased programming - Lifestyle programs (e.g. cooking) - o Remote programs - Increased funding from the city - Innovator: Out in front of the technology curve - Dedicated recreation space on site for all ages - Better infrastructure, including broadband - Logical space plan, including partitions #### 3. How do we get there from here? - Rewrite staff PDs - Solicit in-kind donations ("Santa list") - Staff development - o Inclusive cross-department event to raise funds, build teamwork - Recruit volunteers - Staff Information desk - Expand Library support groups - Roaming 'info desk' volunteer - Build partnerhsips - o With other groups in the community - With other libraries - Increase PR - o Branding - Get our story out there - Engage in library advocacy - Make the case: be clear what funding goes toward, specifically - Increase Funding - o From city - o From grants - From increase in taxes - From community donors - Earned income, revenue generating activities ## **Focus Group Notes** January 30, 2015 Group: Community Leaders Number of participants: 8 #### **Dialog Questions:** - 1. One thing you appreciate about the Library? And *building off this:* Are there other strong points or best features of the Arcadia Library that haven't been mentioned? - Access to web, computers, printer for students (4) - Safe, comfortable space (2) - Access to English language learning for immigrants - Access to lists on the common core list (from AUSD) - After school program for students - Large print books - Location/proximity to schools and businesses that serve students - Partnering with schools to roll out Common Core - Quiet space for getting work done - Resource: any question, any topic - o History - o Business - Technology - Hobbies (e.g. coin collecting) - Responsiveness: books, problems/issues with students - 2. What's the 'best case scenario' for the future of the Arcadia Public Library? What, in your opinion is our ideal future, say 10 years out? - 100% of students have a library card - Adapt to the 'new ways of learning,' including collaboratively - Dedicated space for learning in groups - Dedicated technology - o Library staff that supports this new 'classroom' - Creating and collaboration space - o Easily reconfigured for different size groups - Hacker/make space - Library as gathering space for learners - Physical space reflects the community - o Youth - o Culture - Place for students to share their learning with peers and others - Stay true to the ideal of knowledge sharing - Technology - o Stay abreast of changes, stay relevant - o 'Ubiquitous access' - Access to tablets and other devices #### 3. How do we get there from here? - Access to the same text sets - Ask students (particularly seniors at AHS) what is needed - Broker/curate online educational opportunities - Education resources - Increase community partnerships - School districts, including faculty meetings - o Chamber - Service clubs - o ACA - o Booster clubs - o PTA councils - Increase outreach/messaging - What's new at the library (e.g. new web access) - o Provide a 'compelling reason' to visit - Parking (untimed) - Re-configured space - o Quiet space - Loud/collaborative space - Kids space - Look to other models (e.g. Google's approach to space) - Serve 'all demographic groups' - Support shift to nonfiction for Common Core (70%) - Assist in accessing primary sources - Translation for immigrants - o Materials - o Interpretation during programs - Wi-fi bandwidth - Workforce/jobseeking resources ## **Community Forum II Notes** January 31, 2015 2:00 p.m. Museum Education Center #### Number of participants: 4 - 1. One thing you appreciate about the Library? And building off this: Are there other strong points or best features of the Arcadia Library that haven't been mentioned? - Book store, book sales - Children's classes full - Collection - Best sellers - o Children's - Crowded afternoons with children - English conversation classes - Hours of operation - Customer service, staff support - o Personal attention - English speaking - Individual seat/study spaces - Large print collection - Location and parking, including handicapped parking - Outreach to the Chinese community - Programs (concerts, film, lectures) - Research materials - 2. What's the 'best case scenario' for the future of the Arcadia Public Library? - Comfortable outdoor seating - Community bookmobile - Community meeting place; intellectual center of the community - Dual English/Chinese signage - Fewer print books; more meeting spaces of every size - Increased Chinese collection to reflect increase in Chinese residents - Increased Chinese programming - Larger space with designated space for each demographic group (including study space) - Latest technology - Outreach/message to engage the community ("We speak Mandarin.") - Reflect our changing demographics (including staff) - Technology helpers/assistance #### 3. How can we improve? - Increase in messaging/information to the community - Increase in PR/outreach for all ages and language groups - Increase partnership with the Senior Center - Seniors helping seniors - o Increase volunteers who read to others - Adapt to changes in PR (web, social media) - Create prominent, graphic signage - o Consider a tasteful electronic street sign: What's happening inside ... - Expand literacy/English
language (ESL) classes - o Reading - o Conversation - o Language - Expand usable space (basement?) - Host a weekly "How to use your library" tutorial in Chinese - Increase space in children's section - Increase/enrich services to seniors and all other groups - Increase outreach to the homebound - o Personal - Using volunteers - Maintain the 'human touch;' don't let the machine take over - Offer class in Chinese - Offer citizenship classes - o Consider partnering with Board of Education - Reconfigure space, seating - Respond to changing demographics - o Address the increase in the number of Chinese residents